DOCUMENT RESUME

CE 010 972 ED 139 953

Hilton, Arthur: Lambert, George AUTHOR

Machine Shop. Performance Objectives. Intermediate TITLE

Course. Career Education.

Duval County School Board, Jacksonville, Fla. INSTITUTION

Jul 72 PUB DATE

26p.: For a related document see CE 010 973 NOTE

MF-\$0.83 HC-\$2.36 Plus Postage. EDRS PRICE

*Behavioral Objectives: *Criterion Referenced Tests; DESCRIPTORS

Curriculum Guides: Hand Tools: Job Skills: *Machine Tools: *Machinists: Maintenance: Senior High Schools: Shop Curriculum: Skill Development: Trade and

Industrial Education: Welding

ABSTRACT

Several intermediate performance objectives and corresponding criterion measures are listed for each of eight terminal objectives for a high school intermediate machine shop course. The materials were developed for a 36-week course (3 hours daily) designed to enable students to become familiar with the operation of machine shop equipment, to become familiar with those basic skills and trade technology required by the machinist in doing machinists work, and to diagnose and solve technical problems as expected of a competent journeyman machinist. Titles of the eight performance objectives sections are Shaper, Horizontal Milling Machine, Vertical Milling Machine, Maintenance, Forge, Heat Treating, Welding (oxy-acet., arc), and Shop Management. (This manual and 54 others were developed for various secondary level vocational courses using the System Approach for Education (SAFE) guidelines.) (HD)

*************** Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the micrcfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * * supplied by EDRS are the best that can be made from the original. ************

CAREER EDUCATION 25665103

Intermediate

Course

DUVAL COUNTY SCHOOL BOARD

TERFORMANCE OBJECTIVES

2

DR. CECIL D. HARDESTY

Superintendent of Schools

DUVAL COUNTY SCHOOL BOARD

Mr. William E. Carter, Chairman

Mr. Hugh Schulman

Mr. James S. Hornsoy

Mrs. Gene Miller, Vice Chairman

Mr. William S. Mathias, Jr.

Mr. Wendell P. Holmes, Jr.

Mr. Joseph L. Cullen

Dr. Donald W. Johnson

Associate Superintendent, Curriculum

Mr. David A. Rigsby

Director of Career Education

Mr. David A. Brown

Supervisor of Industrial Education

Mr. Charles L. Downing

Supervisor of Industrial Education

Duval County Public | needs
July, 1972

ACKNOWLEDGFMENTS

This manual was developed using System Approach For Education (SAFE) guidelines.

Appreciation and recognition are extended to the following educators who have assisted in the preparation of this manual:

Mr. Arthur Hilton, Coordinator
School Industry Education

Mr. George Lambert, Instructor

Machine Shop Work

Cover design by Mr. Fred Westerfeld, Instructor

Cover printing by Mr. Chester Selvert, Instructor

Typist: Virginia Hale

MACHINE SHOP WORK - INTERMEDIATE

ACCREDITION NO. 9555

LENGTH OF COURSE: 36 WEEKS

TIME BLOCK: 3 HOURS DAILY

COURSE DESCRIPTION

Intermediate course students will qualify in the following:

- A Precision Tools
- B Manual Operations
- C Equipment
- D Mathematics
- E Milling Machine Operations
- F Broaching
- G Metallurgy

T.P.O.'S MACHINE SHOF

INTERMEDIATE

9555

4.0	Shaper
15.0	Horizontal Milling Machine
16.0	Vertical Milling Machine
17. 0	Maintenance
18.0	Forge
19.0	Heat Treating
20.0	Welding (oxy-acet arc)

21.0 Shop Management

ACCREDITATION	NUMBER	9555
---------------	--------	------

COURSE TITLE: MACHINE SHOP WORK - ENTERMEDIATE

OBJECTIVE NO. 14.0

SHAPER

Upon completion of a series of lectures and demonstrations 80% of the student must earn 70% proficiency in naming the parts of the shaper and their functions.

٥.	Intermediate Performance Objectives	No.	Criterion Measures
	-	14.0	Test attached
4.1	Student will demonstrate 70% proficiency in squaring a rectangular block.	14.1	Given a shaper and a piece of material student will demonstrate 70% proficiency in squaring a rectangular block.
4.2	Student will demonstrate 70% proficiency in shaping a tongue and groove.	14.2	Given a shaper and a piece of metal, student will demonstrate 70% proficiency in shaping a tongue and groove.
4.3	Student will demonstrate 70% proficiency in shaping slots and keyways.	14.3	Given a shaper and a piece of metal, student will demonstrate 70% proficiency in shaping dovetail.
	·		
	•		
			*
			-
	7		·

No.	Learning Steps	No.	Criterion Performance Evaluation (Response)	No.	Method/Media Selection	T: Requ
14.1.1	Identify the tools needed in squaring a rectangular block.	14.1.1	List the tools needed in squaring a rectangular block	14.1.1	Lecture, Text, Demonstration	
14.1.2	Identify the safety precautions to be followed before starting the ram.	14.1.2	List safety precautions to be followed before starting the ram.	14.1.2	Lecture, Text, Demonstration	
14.1.3	Explain the functions of the shaper tool head.	4.1.3	Identify the functions of the shaper tool head.	14.1.3	Lecture, Text	
14.1.4	Explain the function of the table	4.1.4	Explain the functions of the table.	14.1.4	Lecture, Cext	
14.1.5	Explain the length of the stroke, speed of stroke.	14.1.5	Outline the association between length of the stroke and speed of the stroke.	14.1.5	Demonstration	
14.2.1	Identify the cutting tools needed in shaping a tongue and groove.	14.2.1	List the cutting tools needed in shaping a tongue and groove.	.2.1	Lecture, Text	
14.3.1	Name the type of cutting tools needed for shaping keyways.	4.3.1	List the type of cutting tool needed for shaping keyways.	4.3.1	Lecture, Text	
14.4.1	Identify procedures to be followed when cutting a dovetail.	1	list procedures to be followed when cutting a dovetail.	14.4.1	Lecture, Text, Demonstration	5
14.4.2	Identify holddowns used in all shaper work.	14.4.2	list hold down used in all shaper work.	4.4.2	Lecture, Text, Demonstration	
,					·	:
			·		,	
						9

ACCRESTRATION NO.

COURSE TITIE: AACHITHE SHOP WATER - INTER-ALTERY

TENIKAL CENCUTIVE OBJECTIVE SO. 15.5

ROPERCO PAIL MITTERNO NA PRINT

After a series of lectures and commistrations or the borizontal milling machine students will be able to identify 30% of the parts and their functions, and perform 70% of the operations machine to copable of doing.

0.	Intermediate Performance Societies	e The security	Criverica Modeures
			Pest attached.
1 + 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	Student will demonstrate 70% proficiency in squaring the sides of a rectangular block.		Given a horizontal milling machine and a rectangular block, students will demonstrate 70% proficiency in squaring the sides.
5.2	Students will demonstrate 70% proficiency in squaring the ends of a work-piece.		Given a horizontal milling machine and a rectangular block, students will demonstrate 70% proficiency in squaring the ends.
5.3	Students will demonstrate 70% proficiency in sutting a keyway of similar groove.		Given a horizontal milling machine and a 1" round shaft, students will demonstrate 70% proficiency in cutting a keyway.
		en benedikter de	
		新疆的 (1965年) 医	
		Total Control	
		Alien alkadası'nı agra	
		ere contractor and	
		400 Parks 1 4 Pa	
. ,	,	A Transfer of the state of the	· 한
		Suppose of the suppose of	version of the state of the sta
		10	· · · · · · · · · · · · · · · · · · ·

	•		1			
No.	Learning Steps	No.	Criterion Performance	.\o.	Method/Media Selection	
			Evaluation (Response)			(); p=//
15.1.	Students will identify the tools needed to square the sides of a rectangular block. a) What will be the speed of arbon? b) What will be the feed of the table?	15.1.1	Students will list the tools needed to square the sides of a rectangular block. a) Students will demonstrate the proper speed of the arbon. b) Students will demonstrate the feed of the table.		Lectures, demonstrations, text.	
15.1.2	Students will identify the tools needed to square the ends of a rectangular block. a) What will be the speed of the arbon? b) What will be the feed of the table?		Students will list the tools needed to square the ends of a rectangular block. a) Students will demonstrate the speed of the arbon. b) What will be the feed of the table?		Lectures, Text, demonstrations	
15.1.3	Students will identify the tools needed to cut a keyway. a) What will the speed of the arbor be? b) What will be the feed of the table.	15.1.3	Students will list the tools needed to cut a keyway or similar groove. a) Students will demonstrate the speed of the arbon. b) Students will demonstrate the feed of the table.		Lectures, demonstration, Text.	
				AND THE PROPERTY OF THE PROPER	,	
1						
3					1	
						,
ERI	C.					12
LIV	\geq	1 1		I		1

HORIZONTAL MILLING MACHINE

- 1. Name the two most versatile machines in the metal working industry.
- 2. Explain the use of the T slots in the milling machine table.
- 3. What type of work requires the use of shims and wedges?
- 4. Name five types of vises used in milling machine practic and explain their differences.
- 5. ive the uses of milling machine fixtures.
- 6. What method is used to locate the job in a fixture?
- 7. Why is it necessary to clean the fixtures before each loading?
- 8. Thy is the milling machine vise used more often than any other milling attachments?
- 9. Give three factors contributing to the misalignment of the milling machine vise on the table.
- 10. Explain the method of aligning the vise jaw parallel with the cut using the dial indicator.
- 11. Explain the method of squaring the vise jaw at right angles to the cut using the dial indicator.
- 12. To what degree of accuracy can the milling machine vise be aligned?
- 13. State two other methods of aligning the vise.
- 14. Explain how the vise can be used as a fixture on jobs of irregular shapes.
- 15. Give three hazards endangering the safety of the operator.
 - 16. How should the machinist care for his tools when making milling machines setups?
 - 17. Explain the cutting action of a milling machine cutter.

. . .

HORIZONTAL MILLING MACHINE CON'T.

- 18. When would it be most practical to use a cemented carbide cutter?
- 19. State reasons for using cutting fluids.
- 20. What is the correct method of securing an end mill in the machine spindle?
- 21. Explain what is meant by speed and feed?
- 22. When is it practical to use the positive stop?
- 23. Name the three operations other than milling for which the milling machine can be used.
- 24. What type of milling cutter is used to mill keyways.

ACCREDITATION NUMBER 9555

COURSE TITLE:

MACHINE SHOP WORK - INTERMEDIATE

OBJECTIVE ED. 16.0

VERTICAL MILLING MACHINE

The learner will identify 80% of the parts of the vertical milling machine, name their functions and will perform given tasks on this machine at 70% efficiency.

	Intermediate Performance Objectives	Ho.	Criterion Measures
1 1 1 m	Student will demonstrate 70% proficiency in the use of a Woodruff Key Cutter.	16.1	Given a vertical milling machine and round piece of stock, student will dedemonstrate 70% proficiency in cutting a half moon keyway with a 1" x 1" Woodruff Key Cutter.
2 B. C.	Student will demonstrate 70% proficiency in cutting a with the end mill.	16.2	Given a vertical milling machine and a piece of round stock 12" long, student will demonstrate 70% proficiency in cutting a keyway the length of piece using a 3/8" end mi
16-3	Student will demonstrate 70% proficiency in cutting a keyway using the slotting attachment.	16•3	Student, given a vertical milling machine and a flat block of steel with one inch hole in it, will demonstrate 70% efficiency in cutting an inside keyway using the slotting attachment.
Action To the Control of the Contr	•		
			we.
	Annual Control of the		
		15	

VERTICAL MILLING MACHINE TEST

- 1. What is a milling machine?
- 2. How does it differ from a lathe?
- 3. Differentiate between factory production milling and tool room milling.
- 4. Name 5 important things a milling machine operator must know in order to operate the machine intelligently.
- Name 2 types of milling machines.
- 6. How do they differ?
- 7. Name and explain 3 different table feeds.
- 8. Why should the spindle hole be clean?
- 9. Why should it be wiped dry?
- 10. What is the function of the trip dogs?
- 11. What is the function of the table stops?
- 12. What is the normal direction of the spindle? Why?
- 13. How is the reverse direction of a spindle obtained?
- 14. Is there a power table feed?
- 15. Is there a power cross feed?
- 16. Give the name and function of attachments for vertical mill.
- 17. What kind of job can be done on the vertical mill?
- 18. Can the same job be done on the horizontal mill?
- 19. Is the feed independent of the spindle speed?

VERTICAL MILLING MACHINE TEST

20. How many spindle speeds are on this machine?

ACCRETITEATION NUMBER 9555

COLL	325	TITLE

MACHINE SHOP WORK - INTERMEDIATE

OBJECTIVE NO. 17.0

MAINTENANCE

Upon completion of a series of lectures and demonstrations on the maintenance of machines the students will answer 70% of the written test. Students will demonstrate their ability in performance of the maintenance of the machines with 80% accuracy.

lo .	Intermediate Performance Objectives	Xo.	Criterion Measures
7.1	Student will perform maintenance on machines with 90% efficiency before starting machine for the tasks at hand.	17.1	 If assigned to machine, student will check machine for safety. a) Is chuck securely fastened to spindle? b) Are electrical connections properly insulated? c) Are the vises and arbors locked in position? d) Is there an excess of oil and chips on the floor?
	-	17.2	Student will oil and grease machine as per lubrication charts.
#		17.3	Student will make certain all tools and accessaries neccessary for the safe operation of machine are hand and in good working order.
	• · · · · · · · · · · · · · · · · · · ·		a,
0		19	· · · · · · · · · · · · · · · · · · ·

ACCREDITATION NUMBER 9555

Course Time:

MACHINE SHOP WORK - INTERMEDIATE

OBJECTIVE 13, 18.0

FORGE

Upon completing a series of lectures and demonstrations on the forge, 80% of the students will answer 70% of the questions on a written test.

B :	Intermediate Perfor ance Objectives	No.	Criterion Measures
			Test attached
B. 1	Student will demonstrate 70% accuracy on 4 forging operations	18.1	Given a piece of metal, student will demonstrate the 4 following forge operations:
			1) Drawing or Drawing out 2) Spreading 3) Upsetting 4) Welding
The second secon	n in d u =		See Land
A Control of the Cont			
· · · · · · · · · · · · · · · · · · ·	e man de la companya		
á.	,		
		٠	

FORCE

- 1. What do you understand by steel flowing under the hammer?
- 2. Which is hotter, cherry or yellow? About how many degrees?
- 3. Explain how work is drawn to a square cross section.
- 4. Explain how work is drawn to a round cross section.
- 5. Explain the method of drawing equal opposite shoulders on the end of a bar.
- 6. What type of tongs are used to hold a short piece in upsetting.
- 7. What is meant by the mean circumference of a forged ring?
- 8. Why does the smith need to know the approximate mean circumference in forging an eye?
- 9. Explain how the smith uses a chalk mark on the anvil to lay off on the work the length to be bent.
- 10. After the work is bent a right angle, how do you proceed to forge the eye?
- 11. What is the operation of scarfing?
- 12. What is the purpose of a flux in welding?
- 13. Why must the work be very hot in order to weld?
- 14. Why does the smith work so fast in making a weld?

ACCREDITATION	NUMBER	9555
		تسمحه ومستشمان فندوف

COURSE TITLE: MACHINE SHOP WORK - INTERMEDIATE

OBJECTIVE 19.0

HEAT TREATING

After a series of lectures and demonstrations on heat treating(annealing quenching, hardening, tempering, normalizing, case hardening, normalizing) 80% of the students will demonstrate their ability to perform heat treating poerations with 70% accuracy.

 $\frac{\sigma_{ABB}}{c}$

<u>b.</u>	Intermediate Performance Objectives	No.	Criterion Measures
.1			Test attached Given a hardening furnace and a piece of metal students will demonstrate 70% proficiency in the following operations a) hardening b) annealing c) quenching d) tempering e) normalizing
	22	To Make I and The Control of the Con	

ACCREDITATION NUMBER 9555

COURSE	TITLE:
--------	--------

MACHINE SHOP WORK - INTERMEDIATE

TERMINAL OBJECTIVE OBJECTIVE NO. 20.0

WELDING

No.	Intermediate Performance Objectives	No.	Criterion Measures
2 0.		20.0	 What is the 3 advantages of the oxy-acet. welder? What is the 3 advantages of the electric welder? By which welding process is the most desirable cutting done? Why? How do you set a welding flame?
	Given a oxy-acet. welder 80% of the students will safely operate the welder to a 70% efficiency as determined by welding standards.	20.1	Students will set the welding flame and perform the following welds: 1) Bead without rod 2) Bead with rod 3) Butt weld 4) Cormer weld 5) Kap weld 6) Tweld weld 7) Pipe weld
0.2	Given a arc. welder 80% of the students will operate the machine safely to 70% efficiency as determined by a welding standard.		Save as above except with the arc. welder.
	23,		

WELDING TEST

- 1. What are the 3 advantages of an oxy-acet, welder?
- 2. What are the 3 advantages of an arc. welder?
- 3. By which welding process can the most desirable cutting be done? Why?
- 4. How do you set a welding flame?
- 5. What are the 3 flames?
- 6. Explain the use of each flame.
- 7. What is the difference between a arc welding lense and a oxy-acet, welding lense?
- 8. What is meant by tack?
- 9. What is meant by fusion?
- 10. What is meant by penetration?
- 11. What is the heat range on the 3/32" 5/32" arc rod?
- 12. What light rays cause eye damage from arc welding?
- 13. Name the equipment needed for arc welding.
- 14. Name the equipme... needed for oxy-acet. welding.
- 15. Name the 4 bases welc :.
- 16. How do you reduce the bottle pressure to working pressure?
- 17. What are the desired working pressures? oxy? acet?
- 18. What are rod coating or flux?
- 19. What is slag?
- 20. What is meant by pass?

WELDING TEST CON'T.

- 21. What will are ray do to your skin?
- 22. Who is responsible to see that others not burned? How can he protect others?
- 23. How do you lubricate oxy-acet welding equipment?
- 24. What are the parts of a weld?
- 25. What is the first aid for a burn?

ACCREUTATION NEWS 9555

COURSE	TITLE:	MACHINE	SHOP	WOPK	-	INTERMEDIATE

TERRITAL CRIECTIVE OBJECTIVE NO. 21.0

SHOP MANAGEMENT

The student will with 80% proficiency draw an organization chart, enter an initial stock and tool order and set up typical inventory cards for a machine shop.

Mo.	Intermediate Parformance Cojectives	No.	Criterion Measures
1 .1	The student will with 80% proficiency draw an organization chart and layout of machinary for a fully equipped machine shop.	21.1	Draw an organization chart and lay out of a machine shop.
.2	The student will with 80% proficiency make up an initial accessory machine tools and stock for a machine shop.	21.2	Make up an initial tool parts order for a fully equipped machine shop.
21.3	The student will with 80% proficiency set up a perpetual inventory card system for a machine shop.	21.3	Set up a perpetual inventory card sy- stem for restocking a machine shop.
20 mg / g / g / g / g / g / g / g / g / g			
			·
	26		
_ 1	· · · · · · · · · · · · · · · · · · ·		